

Closing Remarks

Appointment of Administrators

Members of the University Council

1. Rev. Bro. Surasit Sukchai	President of the University Council
2. Rev. Bro. Dr. Bancha Saenghiran	Member
3. Assoc. Prof. Dr . Naris Chaiyasoot	Member
4. Rev.Bro. Dr. Prathip M. Komolmas	Member
5. Mr. Plengsakdi Prakaspesat	Member
6. Mr. Pichai Chunhavajira	Member
7. Rev. Bro. Viriya Chandavarodom	Member
8. Rev. Bro.. Dr. Visith Srivichairatana	Member
9. Rev. Bro. Meesakdi Wongprachanukul	Member
10. Dr. Sudhiporn Patumtaewapibal	Member

Members of the University Council

11. Mr. Suthep Lauhawataana	Member
12. Prof. Dr. Sermsak Wisalaporn	Member
13. Dr. Sompit Porsutyaruk	Member
14. Dr. Udom Hongchatikul	Member
15. Dr. Chavalit Meennuch	Secretary General of the University Council

Management of the University 2013

1. Rector Emeritus:

Rev. Bro. Prathip M. Komolmas, f.s.g., Ph.D.

2. Rector Magnificus:

Rev. Bro. Bancha Saenghiran, f.s.g., Ph.D.

Assistant Rector:

Dr. Krisana Kitcharoen

3. Acting Vice Rector for Research :

Rev. Bro. Bancha Saenghiran, f.s.g., Ph.D.

Deputy Vice Rector for Research :

Dr. Sudhiporn Patumtaewapibal

4. Vice Rector for Moral Development Education:

Rev. Bro. Amnuay Yoonprayong, f.s.g., Ph.D.

5. Vice Rector for Special Affairs :

Rev. Bro. Anusak Nidhibhadrabhorn, f.s.g., Ph.D.

6. Vice Rector for Advancement:

The University Registrar:

Dr. Kamol Kitsawad

Deputy University Registrar:

Dr. Soonthorn Pibulcharoensit

7. Vice Rector for Academic Affairs :

Dr. Sompit Porsutyaruk

Deputy Vice Rector for Academic Affairs :

Asst. Prof. Dr. Supavadee Nontakao

8. Vice Rector for Student Affairs:

Dr. Vindhai Cocracul

Deputy Vice Rector for Student Affairs:

Mr. Bancha Skuldee

9. Acting Vice Rector for Administrative Affairs:

Mr. Sompol Na-Songkhla

Deans

1. Dean, Graduate School of Education:

Dr. Sangob Laksana

2. Acting Dean, Albert Laurence School of Communication Arts:

Rev. Bro. Bancha Saenghiran, f.s.g., Ph.D.

3. Dean, Faculty of Law :

Assoc. Prof. Pornchai Soonthornpan

4. Dean, Martin de Tours School of Management and Economics :

Dr. Cherdpong Sibunruang

5. Dean, Faculty of Biotechnology :

Dr. Churdchai Cheowtirakul

6. Dean, Montfort Del Rosario School of Architecture and Design :

Assoc. Prof. Dr. Nitichan Pleumarom

7. Dean, Graduate School of eLearning :

Assoc. Prof. Dr. Chitapa Ketavan

8. Dean, Graduate School of Philosophy and Religion :

Asst. Prof. Dr. Warayuth Sriwarakuel

9. Dean, Graduate School of English :

Dr. Stephen Conlon

**10. Dean, Graduate Studies :
Dean, Graduate School of Business :**

Dr. Kitti Phothikitti

11. Dean, School of Music :

Dr. Vindhai Cocracul

12. Dean, Faculty of Nursing Science :

Asst. Prof. Dr. Nanthaphan Chinlumprasert

13. Dean, Faculty of Arts :

Dr. Chayada Thanavisuth

14. Dean, Institute for English Language Education:

Asst. Prof. Dr. Linchong Chorrojprasert

15. Dean, Faculty of Science and Technology:

Asst. Prof. Dr. Jirapun Daengdej

16. Dean, Faculty of Engineering:

Asst. Prof. Dr. Kittiphan Techakittiroj

Other Announcements

- **‘Academic Laurels & Palms’**
- **World High School Debate 2014**
- **80th Birthday Celebrations**
- **Academic Calendar Change of Semesters**

**AU's Branding
in
ASEAN Community
2015**

AU Response to AC 2015

Urgent Response to AC 2015

1. Create English speaking atmosphere on campus
 - Make of the method employed by the BSG
2. Make use IT (Computers) in communication
 - Reduce papers in all offices
3. AU website
4. Contents → Current
 - The duty of the VP + dean & chairs + faculty members
5. Activities → Different School

Evaluation of Administrators

**The 4th Round of
Assessment and
Evaluation
by ONESQA**

The image features a scenic view of a university campus with a prominent tall, modern tower and traditional Thai-style buildings reflected in a pond. The text "AU Website" is overlaid in large, bold, red letters with a white outline.

AU Website

The AP Convention

- 12th Session of the Regional Committee on the Recognition of Qualifications in HE in Asia & the Pacific
- Date: May 21-23, 2013
- Co hosted by: UNESCO of Bangkok
The Korean Council of University Education
The Australian Government

Purpose:

- Mutual recognition of qualifications between the countries that ratify it.
- To help countries reap the benefits of students' mobility and ensure quality provision of cross-border HE in the region.

THANK YOU!!!

